The 2nd International Conference on Countermeasures to Urban Heat Islands Berkeley, California # Evaluation of Solar Reflectance of Cool Materials by On-site Measurement and its Aged Deterioration S. Kinoshita, A. Yoshida and S. Kokawa Dept. Mechanical Engineering Osaka Prefecture University **September 21, 2009** # **Building Exterior covered with Highly Reflective (Cool) Material** Countermeasure to Heat Island Phenomenon Control of Solar Absorption to Building Structure with Cool Material - Decrease in Sensible Heat Transfer towards Outdoor Atmosphere (Decrease of Air Temperature) - Decrease in Cooling Load (Decrease of Anthropogenic Heat) ### **Study Outline** Establishment of technique for evaluating Radiative Performance of Cool Materials (Cool Painting and Cool Waterproof Sheet) #### **On-site Measurement of Solar Reflectance** - Establishment of Measurement Method - Discussion on Measurement Error Factor - Evaluation of Aged Deterioration through long term measurement at the same sites #### Measurement of Solar Reflectance ### Case (1) Wide Measured Surface $$\rho_m = \frac{S_{\uparrow}}{S_{\downarrow}} \quad \begin{array}{c} \bullet \text{ Total (wavelength)} \\ \bullet \text{ Diffuse} \end{array}$$ Solar reflectance ρ_m is obtained from the ratio between irradiated solar energy S_{\downarrow} and reflected solar energy S_{\uparrow} measured by radiometer. # **Open Terrace** covered with Tile $$\rho_t = \frac{S_{\uparrow}}{S_{\downarrow}}$$ - Measured Site Osaka Prefecture Univ. - Measured Date (2006) October 14, 27, 28 & 30 November 10 & 21 (2007) February 4 & June 5 - Measured Height 40cm ### **Measured Results** Specular reflection Solar Reflectance increases with increase in solar incident angle over 40 degree. Incident angle (deg) ### M ### Case (2) Narrow Measured Surface Measured value includes Influence of Reflection from Surrounding Surface Use of Standard Reference Board with known Solar Reflectance Measurement apparatus Measurement State Wavelength Region 305~2800nm ### Measurement Method (A) for Solar Reflectance Removal of Reflection Influence from Surrounding Surface by use of Single Standard Reference Board (white or black) $$\rho_{\text{m-app}} = \phi \cdot \rho_{\text{m}} + (1 - \phi) \cdot \rho_{\text{other}}$$ $$\rho_{\text{s-app}} = \phi \cdot \rho_{\text{s}} + (1 - \phi) \cdot \rho_{\text{other}}$$ $$\downarrow \qquad \qquad \qquad \downarrow$$ $$\rho_{\text{m}} = \rho_{\text{s}} - \frac{\rho_{\text{s-app}} - \rho_{\text{m-app}}}{\phi}$$ $$\phi : \text{Geometrical factor}$$ Apparent solar reflectance with and without standard board are measured, and real reflectance is calculated by using ϕ and ρ_s . ### Measurement Method (B) for Solar Reflectance (two points correction method)— two standard boards & correction chart ### **Measurement Site (1): Cool Painting** (6 Companies) Outline of Measurement Site (Parking Lot) **Measurement Situation** ### Measured Results (1) ■ Measured Date: August 6, 2008 Cool Painting (6 Companies) <u>Dispersion of measured values are approximately 1.5%.</u> ### **Accuracy of Measurement** Effect of global insolation on instantaneous apparent solar reflectance Effect of data selection with threshold of insolation on solar reflectance - Solar reflectances of several cool paint surfaces become higher by the data processing. - The difference between methods of measurement is small. # **Evaluation of Aged deterioration of painted surfaces** ■ Similar measurement are also performed every one year since execution of painting. ### M ### **Evaluation of Aged Deterioration** - In the cool paint surface except IV and VI, remarkable aged deterioration is found between the results of 2006 and 2007. - Compared between the results of 2007 and 2008, the change of solar reflectance during the period is smaller than that from 2006 to 2007. ### **Measurement Site (2):** **Cool Waterproof Sheet** Outline of Measurement Site (Rooftop surface) Measured site Measurement situation $(N \rightarrow S)$ Measured dates Feb. and Aug. 2007, Aug. 2008 (A square area in Sheet 1 is washed with neutral detergent.) ### Measured Results (2) Solar reflectance of waterproof sheets in each measuring condition | | | Solar reflectance | | (%) | |----------------------|--------------------|-------------------|-------------|-------------| | Object | Method | 1st | 2nd | 3rd | | | | Feb. 6 2007 | Aug. 9 2007 | Aug. 7 2008 | | Sheet1
(unwashed) | White | 59.8 | 44.9 | 42.1 | | | Black | 59.1 | 43.4 | 43.7 | | | 2 point correction | 59.3 | | 42.9 | | Sheet1 | White | | | 54.0 | | (washed) | Black | | | 55.2 | | Sheet2 | White | 40.3 | 24.9 | 25.8 | | (unwashed) | Black | 37.4 | 27.1 | 27.2 | - Solar reflectance significantly decreases for a half year from execution, but it hardly changes in the next one year. - The solar reflectance of Sheet1 is restored to around the original value of execution by washing. The decrease of solar reflectance is caused by the effect of deposited stain. ### Summary - On-site measurements of solar reflectance for cool painting and water proof sheet can be performed by use of standard reference board. - The precision of reflectance measurement is estimated as $\pm 1.5\%$. - The solar incident angle less than 40 degree is preferable as the measurement condition. - The aged deterioration calms down in more than one year after execution, and the reflectance performance becomes stable. In addition, the solar reflectance can be restored to around the original value of execution by washing stain on the surface. Need for on-site measurement of radiative properties - Transmission from base material (Coating state) - Stain on surface - Aged deterioration of painted layer (b) Reflectance Spectrum of Cool Painting ### Measurement Date & Condition Date: Sep. 20 & Oct. 12 (2006) Height: 40cm, 50cm & 70cm | No. | Date | Plate color | Height (cm) | |-----|------------|-------------|-------------| | 1 | Sep. 20 | white | 50 | | 2 | Sep. 20 | white | 70 | | 3 | Oct. 12(1) | white | 40 | | 4 | Oct. 12(2) | white | 40 | | 5 | Oct. 12(2) | black | 40 | ### Measurement Date & Condition Date: Feb. 6 & Aug. 9 (2007) Item: Total Solar Reflectance & Infrared Emiitance Height: 40cm Standard Plate: white, black, without Sampling: 10 min. per 20 seconds ### M ### Measured Results (2) Solar Reflectance ### Measurement Method of Infrared Emittance #### Narrow Measured Surface $$\begin{cases} L_{s} \uparrow = (\epsilon_{s} \sigma T_{s}^{4} + (1 - \epsilon_{s}) L \downarrow) \times \phi + L_{other} \uparrow \times (1 - \phi) \\ L_{m} \uparrow = (\epsilon_{m} \sigma T_{m}^{4} + (1 - \epsilon_{m}) L \downarrow) \times \phi + L_{other} \uparrow \times (1 - \phi) \end{cases}$$ $$\varepsilon_{\rm m} = \cdots$$ ## JIS R 3106 「Measurement Method of Transmittance, Reflectance and Emittance of Plate Glass」 Monochromatic reflectance spectrum from 300 to 2100 nm is measured by spectrometer with integrated sphere. Solar reflectance is obtained from the measured data multiplied by weight factors. The incident angle is less than 15 degree.